DOCUMENT RESUME ED 368 978 CE 066 408 AUTHOR Burt, Lorna TITLE Reading Lab. INSTITUTION Mercer County Community Coll., Trenton, N.J. SPONS AGENCY Office of Vocational and Adult Education (ED), Washington, DC. National Workplace Literacy Program. PUB DATE 94 CONTRACT VA198A2090 NOTE 57p.; For related documents, see ED 351 578-599 and CE 066 398-418. PUB TYPE Guides - Classroom Use - Teaching Guides (For Teacher) (052) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTORS Adult Basic Education; *Basic Writing; *Beginning Reading; Learning Activities; *Literacy Education; Paragraph Composition; Pronouns; Pronunciation; *Remedial Instruction; Sentence Structure; *Spelling; *Verbs IDENTIFIERS Workplace Literacy #### **ABSTRACT** This guide is intended for use in conducting a reading lab for a broad group of workers ranging from nonreaders to persons reading at a fifth-grade level. Presented first is a course overview that includes the following: information on the course's targeted population, student selection process, and demographics; strategies for adult remediation; diagnostic and instructional materials used; methods used; results of the lab's past use; and comments made by students after completing the course. The remainder of the guide consists of 2 word games and 30 exercises on the following topics: pronunciation rules (pronunciation and spelling, vowel sounds, spelling rules, vowel combination, and dictation); homonyms; complete sentences; basic spelling rules (doubling consonants and words ending in "y"); verbs (regular verbs, subject and verb agreement, plural forms of nouns, irregular verbs, verb tenses, and expressions of time); paragraphs and paragraph writing; and pronouns. (MN) Reproductions supplied by EDRS are the best that can be made ^{*} from the original document. * # **MERCER COUNTY COMMUNITY** COLLEGE TRENTON • **NEW JERSEY** U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as neceived from the person or organization originating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this docu-ment do not necessarily represent official OERI position or policy ## **READING LAB** Mercer County Community College Division of Corporate and Community Programs 1200 Old Trenton Road Trenton, NJ 08690 Elaine S. Weinberg Director, Workplace Skills Prepared under a United States Department of Education National Workplace Literacy Grant 1994 #### **ACKNOWLEDGMENT** Mercer County Community College thanks Lorna Burt, Senior Education Specialist/Curriculum Developer for creating this manual. Through her valuable contributions employees in manufacturing and service industries learned concepts relevant to their existing jobs and strategies for learning other tasks if that opportunity should arise. ### READING LAB #### **COURSE OVERVIEW:** ◆ Targeted Population: Non-readers through 5th grade ♦ Selection Process: TABE Test and individual tutor and counseling • Group Size: Under 7 ♦ Demographics: Average Age Male - 5 Female – 2 Race Caucasian Black Hispanic ### STRATEGIES FOR ADULT REMEDIATION: - Build secure, constructive working relationships with adult learners through individual tutoring - Individual tutoring for 6 weeks - With student approval formed small class - Classes intensive, targeted remediation combining peer work, individuals, whole group and computer - Begin with what the employees are familiar with, then branch to work-related material - Build a flexible, non-censoring environment and curricula - Allow students to work at their own pace #### **DIAGNOSTIC MATERIALS:** - TABE - Nadine Rosenthal's Diagnostic Phonics and Comprehension Assessment #### **READING LAB** #### **MATERIALS:** - New Beginnings in Reading Bonnie Tivenon, Contemporary Press, 19??. - EDL Reading Strategies Software - Tales of the Odd and Unexpected - - "News For You" New Readers Press - Various company material #### **METHODS:** - Expose Learners to as many types of reading as possible - Combine reading strategies of phonetics, sight vocabulary and decoding - Increase amount of student writing - Use holistic approach - - ♦ First teacher write material, then have students copy - ♦ Finally students begin to write on their own - Flexible group structure that allows peers to work together to solve common problems or individually to learn specific skill - Build team support system - Incorporate the basic skills such as homophones, spelling, grammar and writing simple phrases to paragraphs - Incorporate daily work-related information and coping strategies to encourage worker to become more self-confident on the job - Build self-esteem and a sense of personal accomplishment by breaking complex materials into smaller segments. - Encourage bonding through the small group environment #### **RESULTS:** Over two years increase in reading scores after 100+ hours of training ## **SELF EVALUATION** ## Comments made by students at the end of the class: - I can read worksheets and understand them. - I can read company memos and letters. - I am able to break down big words into syllables and little words I understand. - Once you start learning, it makes you want to learn more and it keeps you reading. - Lots of people have noticed my progress. - I can read my mail. - I am no longer afraid to try to read a word. - I don't skip over words. - I do a better job. - I am more self-confident. Now if I don't know, I ask for help. - By being able to read a newspaper, I can communicate more with others. - I'm not afraid to hold a conversation with others. - I can do crossword puzzles. - Being able to read helped me with math. ## **CONTENTS** #### 1. Games - ♦ Word squares - ♦ Word games #### 2. Rules - ♦ Pronunciation and spelling key - ♦ Vowel sounds - ♦ Spelling rules vowels - ♦ Vowel combinations - ♦ Dictation ## 3. Confusing Spelling - ♦ Homonyms - ♦ Homonyms - **♦** Homonyms - ♦ Exercises #### 4. Sentences - ♦ Complete sentences - ♦ Complete sentences exercises ## 5. Spelling - ♦ Spelling rules when the word ends in "y" - ♦ When the word ends in "y" exercises - ♦ When to double the consonant - ♦ Spelling rules ## **CONTENTS** #### 6. Verbs - ♦ Regular verbs present tense - ♦ Subjects and verbs singulars and plurals - ♦ Plural forms of nouns - ♦ Irregular verbs - ♦ Verb tenses exercises - ♦ Expressions of time - ♦ Exercises irregular verbs - ♦ Verb tenses review - ♦ Verb tenses review ### 7. Writing - ♦ Paragraphs - ♦ Writing paragraphs ### 8. Pronouns - **♦** Pronouns - ♦ Pronoun exercises ## **WORD SQUARES** Find a letter for each blank, so the square will form the same words when read either across or down. CAR A _ _ TEA **NET** **BUS** WAS **MAP** ## **WORD GAMES** How many words can you make from the word READING? | rage | dine | |------|-------| | read | dear | | red | dean | | ring | drag | | rain | drain | | ride | die | | raid | din | | rind | den | | ran | darn | | rag | dig | | rein | dare | | | dire | | | diner | | | | | near | gain | |------|--------| | nag | gear | | nerd | gin | | | grain | | | grid | | | grade | | | gird | | | grind | | | gran | | | gander | | age | |-------| | anger | | and | | are | | aid | | aide | | an | | ad | ear in era I earn idea ire id ## PRONUNCIATION AND SPELLING KEY We have two types of vowels: long and short. The long sound is the vowel saying its name; the short sound is the sound it makes. ## Long vowels: A = day, say, hate E = need, recede I = I, wine, grind, sign O = go, show, rode, stole U = huge, usually, use, accuse ### Short vowels: A = hat, matter, addition E = every, end, pocket I = in, idiot, it, illness O = hot, spot, cod, on U = gun, under, until **→**at ate ai at, hat, mat cat, flat, rat main ate, hate mate, date crate, rate, late, wait, trait, train brain, rain, pain, **→**ap ape ea cap, rap, tap sap, lap cape, rape, tape great, break, steak **→**ake ace able cake, bake, sake, make, take, rake, lake pace, space, face race, grace, lace able, table, cable, fable #### Dictation - 1. The fat cat is on the flat mat with his mate. - 2. Our fate is to wait for the train. - 3. To make rate we work late at our stations. - 4. The man stands by the lake in the rain. - 5. It is great to work at the company. - 6. Her name is Jane and her face is full of grace - 7. The brake man took a break and ate a cake. **→**0 | top | mop | hope | mope | |------|------|-------|-------| | hoc | not | vote | note | | stop | cop | close | rose | | flop | crop | phone | stove | | lot | pop | rope | Pope | | | | | _ | love dove move ## Dictation - 1. The cop stopped the hot rod. - 2. It is not a note for Tom, but for Dot. - 3. The vote was close for the new Pope. - 4. My pop has a lot of pots on the stove. - 5. The rope is close to the phone. - 6. Move the note so it is not made hot by the stove. →i | in | it | file | smile | |-------|--------|-------|--------| | fib | rib | while | mile | | sit | kit | | | | fit | is | pine | wine | | thin | until | fine | mine | | | | time | | | fill | hill | | | | still | mill | side | ride | | bill | will | | | | kill | skill | find | mind | | | | kind | bind | | thick | pick | | | | sick | lick | white | kite | | | | | | | wish | fish | right | might | | rich | | sight | flight | | | | | | | hitch | switch | | | | | | | | | give | | | | ### Dictation - 1. The bills are in the thick files. - 2. The big hill is filled with pines and vines. - 3. White wine is right with fresh fish and rice. - 4. Tim fibs to his sister all the time. - 5. The pile of tires is outside. - 6. My dog bites my leg until I give him a biscuit. - 7. In the winter he runs two miles. - 8. I wish I might find a ride for tonight. - 9. We smile while we participate in the Skills 2000 class. ## SPELLING RULES - VOWELS Vowel sounds change depending on what surrounds them in the word. For example, a vowel followed by a consonant is usually a short vowel sound; a vowel followed by a consonant and another vowel is usually a long vowel sound. | SHORT vowel | LONG vowel | |-------------|------------| | hat | hate | | pet
sit | Pete | | sit | site | | not | note | | us | use | When we add parts to words, sometimes we have to *double* the consonant so the sound of the vowel remains the same. | pat | patting | |-----|---------| | let | letting | | hit | hitting | | hop | hopping | | put | putting | | sum | summary | Remember: if the original word ends in "E" the vowel sound is long and you want to keep it long when you add a suffix that starts with a vowel. So drop the "E" and do not double the consonant. | tape | taped | |--------|----------| | recede | receding | | bite | biting | | hope | hoping | | use | used | Keep the final silent "E" when adding a suffix that begins with a consonant. | hope | hopeless | |------|----------| | late | lateness | ## **VOWEL COMBINATIONS** EA = usually sounds like EE heat, meat, seat, neat, feat, read EE vs. EA = meet / meat feet / feat beet / beat week / weak reed / read need / knead EA exceptions: dead, read OU = usually sounds like OW house, mouse, grouse, out, bout, clout, sound NOTE: Even OW can change sounds: How now brown cow? I don't know if it will snow after the show. OA = long O sound boat, moat, float, goat, coat, oats EI = usually sounds like EE receive, deceive ### **VOWEL COMBINATIONS** IE usually sounds like EE (remember I before E except after C) relieve, believe **REMEMBER:** the rule is "I before E, except after C" - when the sound is "EE". relieve, believe deceive, receive Exceptions: foreign, neighbor, either, neither, seize, leisure, weird, sheik 00 a long U sound sometimes food, mood, cool, school sometimes an EU combination book, look, took, crook, wood EE always long E sound need, seed, indeed **NOTE:** Words that sound alike but are spelled differently also have different meanings. You must know which one to use by looking at the context and figuring out the meaning. - ⇒ I will meet you in the meat department. - ⇒ He was feeling weak all of last week. - ⇒ They left their coats over there and now they're walking to get them. - ⇒ We need two pieces of wood to complete the desk, and some glue too. ## **DICTATION** Listen to the teacher for the first time and then as she reads a second time, write down what she tells you. When she reads it a third time, make corrections. Because of the heat, the company has decided to give workers a five minute break every hour. This is a fine policy since it takes into consideration the health and safety of the workers. Although five minutes is not enough time to walk and get a soda, it is long enough to just relax. flee / flea to / too / two there / their / they're tow / toe road / rode choose / chose loose / lose feet / feat meat / meet beet / beat taught / taut poll / pole polish / polish bow / bow / bough threw / thorough seen / scene sleigh / slay wait / weight sail / sale eight / ate blue / blew or / oar / ore where / wear lyme / lime him / hymn so / sew pair / pear / pare flew / flu new / knew dear / deer tale / tail bale / bail hale / hail right / write fare / fair knot / not know / no knight / night site / sight / cite flower / flour train wind / wind wound / wound four / for / fore be / bee / Bea plow / plough see / sea sent / scent way / weigh whales / Wales / wails pain / pane by / buy / bi / bye hour / our hear / here hire / higher time / thyme herd / heard hare / hair tear / tear use / use bare / bear mail / male pail / pale . . tea / tee guys / guise 21 boar / bore / Boer one / won rain / rein / reign bridal / bridle steel / steal sure / shore pea / pee pore / pour / poor ball / bawl vein / vane / vain vile / vial skin / skein dough / doe bite / byte Homonyms are words that sound alike or nearly alike, but are spelled differently and have different meanings. Many homonyms are misused and spelled incorrectly. Test yourself: see if you can determine the meaning of the homonym from its usage. If you cannot, check a dictionary. | J | T | |--------------------|--| | jam / jamb | tale / tail | | | taught / taut | | K | tea / tee | | knight / night | tear / tier | | knot / not | there / their / they're | | know / no | threw / through | | | tide / tied | | L | time / thyme | | lead / led | to / too / two | | lose / loose | tow / toe | | lyme / lime | train | | | | | M | V | | made / maid | vain / vein / vane | | male / mail | vile / vial | | meet / meat | | | | W | | N | wait / weight | | need / knead | way / weigh | | new / knew | weak / week | | nun / none / non | weather / whether | | | whales / Wales / wales | | O | where / wear | | one / won | which / witch | | or / ore / oar | whine / wine | | | whose / who's | | P | | | pail / pale | Y | | pain / pane | you'll / Yule | | pair / pear / pare | your / you're | | | jam / jamb K knight / night knot / not know / no L lead / led lose / loose lyme / lime M made / maid male / mail meet / meat N need / knead new / knew nun / none / non O one / won or / ore / oar P pail / pale pain / pane | 23 | E | pea / pee | |---------------------|---------------------| | eight / ate | peace / piece | | | peal / peel | | F | peer / pier | | fare / fair | plow / plough | | feet / feat | polish / Polish | | flea / flee | poll / pole | | flew / flu | pore / poor / pour | | flour / flower | | | for / four / fore | Q | | | quiet / quite | | G | | | gate / gait | R | | grate / great | rain / reign | | groan / grown | raise / raze / rays | | guise / guys | real / reel | | | red / read | | H | right / write | | hale / hail | rode / road | | hare / hair | rote / wrote | | hear / here | | | herd / heard | S | | him / hymn | sail / sale | | hire / higher | see / sea | | hour / our | seem / seam | | | seen / scene | | I | sent / scent | | I / eye | skin / skein | | I'll / isle / aisle | slay / sleigh | | | so / sew | | | some / sum | | | son / sun | | | steak / stake | | | steel / steal | | | sure / shore | | | | Some words are spelled exactly the same, but they have different meanings and pronunciation. bow After she tied the bow, she took a bow. content He was not content with the content of the film. contract It was not in his contract to contract out his work to independent builders. desert In Operation Desert Storm, no soldier was allowed to desert his post. lead Exposure to lead might lead to poisoning. minute It will take only a minute to correct the minute error. They had a row about who would row the boat. polish The Polish man tried to polish up his English. project We project that the project will be completed in six months. read If you haven't read that chapter for homework, then you'll have to read it in class. tear She bursts into tears every time he tears up her work. use The manual is for your use at home; meanwhile, please use the worksheets. wind The wind is so strong that we will wind up closing the windows. wound The wound was so deep that he wound up at the hospital. Circle the correct word to complete the sentence. - 1. I gave two / too / to of my pencils two / too / to my colleague because he was two / too / to tired to get up and get his own. - 2. She knew / new that the knew / new player had one / won an award as one / won of the best players on the knew / new team. - 3. After you had to weight / wait for the doctor to weigh / way you, he told you that there v as no weigh / way for you to loose / lose the extra weight / wait without exercise. - 4. Because the noise greated / grated on his nerves, the break / brake operator took his break / brake and had a great / grate rest. - 5. After they stopped at the shop by / buy / bye the traffic light to by / buy/ bye a cake, they cut it into ate / eight and ate / eight the pieces / peaces in piece /peace and quite / quiet. ## COMPLETE SENTENCES A complete sentence must have the following: - 1. subject - 2. verb - 3. complete thought Also, the sentence must start with a CAPITAL letter and end with a period. ## **COMPLETE SENTENCES** Look at the sentences below and say whether they are **complete** sentences. If they are not, make them complete. - 1. The company is closed for the holiday. - 2. Hoping to return. - 3. the machine, a large and noisy collator. - 4. In the cafeteria, there are new tables - 5. Have to be cleaned everyday. - 6. When I returned to work after my operation. - 7. Even though he forgot to keep track of his hours. - 8. Before I came to work here, I worked in many different jobs. - 9. For example, machine operator, fast-food worker, and checkout clerk. - 10. However, like this job best. ## SPELLING RULES - WHEN WORDS END IN "Y" When a word ends in "y" and the "y" comes after a consonant, you have to change the "y" to "i" when you add more to the word. ♦ When you make a singular word plural enemy grocery library enemies groceries libraries ♦ When you add "s" or "ed" to a verb try carry marry study tries carries marries studies tried carried married studied ♦ When you add other parts to the ends of words lonely marry beauty loneliness marriage beautiful ♦ However when you add "ing" you keep the "y" try study dry trying studying drying ## SPELLING RULES - WHEN WORDS END IN "Y" Remember if the "y" comes after a vowel you keep the "y" when you add anything to the word. ♦ When making nouns plural monkey holiday display monkeys holidays displays ♦ When adding "s" or "ed" to verbs employ enjoy stay employs enjoys stays employed enjoyed stayed ♦ When you add other parts to the ends of words play playful employ employment pay payment **Exceptions:** day daily pay lay paid laid ## WHEN WORDS END IN "Y" - EXERCISES Complete these sentences using the words in parentheses. Make sure you spell them correctly! | 1. | She said that she liked her children at this age, but she (enjoy) | | | |----|---|--|----------| | | the | em more when they were (baby) | · | | 2. | The (secretary) | said that they (try) | to | | | learn to use the com | nputer, but they found it very difficult. | | | 3. | (Lonely) | is not a good reason for | | | | (marry) | · | | | 4. | In order to learn mo | ore about birds, she (study) | out of | | | some books she fou | and in both her local and the college | | | | (library) | · | | | 5. | I hope that (employ |) (stay) | at the | | | same level it is now | , or that it gets better and more people fir | nd jebs. | | 6. | Do you get (pay) _ | weekly or (day) | ? | ## WHEN TO DOUBLE THE CONSONANT Fill in the missing word, making sure you spell it correctly. | | The dog I had when I came back from school | was a child always his tail when I | |-----|--|---| | 2. | Stop | at me whenever I pronounce your name incorrectly. | | | Our softball team was league. | the team in this season's summer | | 4. | She | _ forty cigarettes a day before she gave up last March. | | | I amnight. | _ you will be able to come to my party on Saturday | | 6. | Не | the live wires together with insulation tape. | | 7. | I like receiving letters | but I don't like them. | | 8. | My mother my children in the sar | for me when I was a child, and now I care forme way. | | 9. | The machine operator | is parts from sheet metal. | | 10. | She was | her lunch break when the fire alarm sounded. | ## SPELLING RULES 1. i before e, except after c, if the sound of the 2 letters combined is "ee": mischief receive i before e if the sound of the 2 letters combined is "ee". If not, the pattern is reversed: foreign Exceptions either, neither seize leisure weird sheik 2. If a word ends in "y" and the "y" comes after a consonant, change the y to i before adding more to the word: enemy enemies secretaries try tries tried study studies studied lonely loneliness But when you add "ing" you keep the "y": try trying study studying If the "y" comes after a vowel, you do not change it to "i": holiday holidays display displays displayed employ employment pay payment Exceptions: day daily pay paid pay paid lay laid ## SPELLING RULES 3. Drop the final silent e when adding an ending that begins with a vowel: accuse accusing dispute disputing Keep the final silent e when adding an ending that begins with a consonant: hope hopeless spite spiteful Exceptions: judgment courageous dyeing argument truly Double the final consonant, when adding an ending, when the vowel 4. sound says its sound: sum summary trim trimming program programming Usually, in words of more than one syllable, when the accent is on the 1st syllable, do not double the consonant: layer layering offer offered cancel canceled Usually, in words of more than one syllable, when the accent is on the 2nd syllable, double the consonant: occur occurring refer referred prefer preferred remit remittance omit omitted Do not double the final consonant, when adding an ending when the vowel sound says its own name: time timing rage raging cope coping 34 ## REGULAR VERBS - PRESENT TENSE Example: to come Singular Plural (1 person) (more than 1 person) I come we come you come he comes they come she comes they come it comes Note: he, she and it need to add an s to the end of the verb. ### SUBJECTS AND VERBS • Werbs are action words. In a complete sentence, you need a subject who does the action. Look at these examples and consider a) what is the action and b) who (or what) is doing the action. The assembler works on the line. Some people have a lot of money. Our teacher drives a red car. The supervisor was pleased with production this week. The plant will be closed on the 5th of July. The machine has broken down three times this week. ♦ Subjects can be singular or plural: For example, "the assembler" in the first sentence is a singular subject; "people" in the second sentence is a plural subject. Notice the difference between the verbs (present tense): The assembler comes to work on time. The assemblers come to work on time. The first subject is singular, yet its verb ends with an "s" – that means that the verb is singular. This is the opposite for making nouns plural. The singular HE/SHE/IT is the only form that takes the "S" in the present tense. The second subject is plural, and the verb does not take an "S". Make sure that singular nouns have singular verbs, and plural nouns have plural verbs. ## PLURAL FORMS OF NOUNS - ♦ To make most nouns plural, add -s. - chairs, tables, dogs, cats - ♦ Add -es to nouns ending in -sh, -ch, -ss, and -x. - dishes, matches, dresses, boxes - ♦ If a noun ends in a consonant + -y, change the y to i and add -es. - ladies, babies, secretaries - ♦ If a noun ends in -fe or -f, change the ending to -ves. - knives, shelves, wives, halves (Except: beliefs, chiefs, roofs, cuffs) - ♦ Some nouns that end in -o just take -s in the plural. - zoos, radios, studios, photos, pianos, autos, solos - ♦ Some nouns that end in -o take -es in the plural. - potatoes, tomatoes, echoes, heroes, mosquitoes - ♦ Some can take either -s or -es. - zeroes/zeros, volcanoes/volcanos, tornadoes/tornados - Some nouns have irregular plural forms. - children, men, women, people, feet, teeth, mice, geese - ♦ Some plurals are the same as the singular. - deer, fish, sheep, species, offspring #### Plurals that come from Latin and Greek. bacterium – cactus – cacti bacteria crisis - crises hypothesis – hypotheses basis - bases criterion - criteria phenomenon -phenomena ### PLURAL FORMS OF NOUNS ### Singular nouns that end in s athletics economics. mathematics, physics news politics the United States ### Nouns that are always plural clothes glasses jeans, pants, shorts, slacks, trousers scissors police ### Collective nouns are singular when they refer to a group acting as one audience band class club collection committee crowd faculty family group jury orchestra public staff team Write sentences using 2 singular, 2 plural and 2 collective nouns. Make sure your verbs agree with your subjects # IRREGULAR VERBS | PRESENT | PAST | | PAST PARTICIPLE | |---------------|-------------|----------|-----------------| | am, be | 17100 | | haan | | bear | was
bore | | been | | beat | | | born, borne | | become | beat | | beat, beaten | | | became | | become | | begin
bite | began | | begun | | | bit | | bitten | | bleed | bled | | bled | | blow | blew | | blown | | break | broke | | broken | | bring | brought | | brought | | build | built | | built | | burst | burst | | burst | | buy | bought | | bought | | catch | caught | | caught | | choose | chose | | chosen | | come | came | | come | | creep | crept | | crept | | cry | cried | | cried | | cut | cut | | cut | | deal | dealt | | dealt | | dig | dug | | dug | | dive | dived, dove | } | dived | | do | did | | done | | draw | drew | | drawn | | drink | drank | | drunk | | drive | drove | | driven | | dry | dried | | dried | | eat | ate | | eaten | | fall | fell | | fallen | | feed | fed | | fed | | feel | felt | | felt | | fight | fought | | fought | | find | found | | found | | flee | fled | | fled | | fly | flew | 39 | flown | | | | | | # IRREGULAR VERBS | PRESENT | PAST | PAST PARTICIPLE | |----------------|---------|-----------------| | forget | forgot | forgotten | | forgive | forgave | forgiven | | freeze | froze | frozen | | fry | fried | fried | | get | got | got, gotten | | give | gave | given | | go | went | gone | | grow | grew | grown | | hang (person) | hanged | hanged | | hang (thing) | hung | hung | | has, have | had | had | | hear | heard | heard | | hide | hid | hidden | | hurt | hurt | hurt | | know | knew | known | | lay | laid | laid | | lead | led | led | | lie | lay | lain | | lie | lied | lied | | lose | lost | lost | | make | made | made | | mean | meant | meant | | meet | met | met | | pay | paid | paid | | read | read | read | | ride | rode | ridden | | ring | rang | rung | | rise | rose | risen | | run | ran | run | | see | saw | seen | | shake | shook | shaken | | shine (polish) | shined | shined | | shine (light) | shone | shone | | show | showed | shown | | shrink | shrank | 4() shrunk | # IRREGULAR VERBS | PRESENT | PAST | PAST PARTICIPLE | |---------|-------------|-----------------| | | | | | sing | sang | sung | | sink | sank | sunk | | sit | sat | sat | | slay | slew | slain | | sleep | slept | slept | | speak | spoke | spoken | | spend | spent | spent | | spread | spread | spread | | spring | sprang | sprung | | stand | stood | stood | | steal | stole | stolen | | sting | stung | stung | | swear | swore | sworn | | swim | swam | swum | | swing | swung | swung | | take | took | taken | | teach | taught | taught | | tear | tore | torn | | tell | told | told | | think | thought | thought | | throw | threw | thrown | | try | tried | tried | | wake | woke, waked | woken, waked | | wear | wore | worn | | win | won | won | | write | wrote | written | ### EXPRESSIONS OF TIME Look out for expressions of time to give you clues about what verb tenses to use. #### **O** PAST - A long time ago - A few years ago - Several years ago - A couple of years ago - Last year - A few months/weeks ago - The other week - The other day - A few days ago - Yesterday - Last night #### (h) NOW - Always - Every day - Usually - Sometimes - Often - Generally - Today ### **O** FUTURE - In the morning - Tomorrow - The day after tomorrow - In a couple of days - Next week - In a few days time - Next month - Next year - Soon - Later - Eventually ## **VERB TENSES** Write the correct form of the verb in the sentences below. Remember to clue in to the Time Expressions. | I to F | lorida for my v | acation last year. | | |---------------------------------------|------------------|--------------------|---------------------| | I to w | ork every day i | n my Nissan Sent | ra. | | When she leaves the c | | end of the month, | they | | My husband | | our wedding ann | iversary every | | When I met Jack last immediately. | year, we | | friends | | Don't talk to me whil | e I | | _ my book. | | My parents | | _ me to treat peop | le with respect. | | When I leave here this baseball game. | s afternoon, I _ | | my son to a | | The new supervisor _ them yesterday. | | _ hands with ever | yone when he met | | Hethem. | them that he | was looking forw | ard to working with | | They | | a every day, even | though they | ## **VERB TENSES** Write the correct form of the verb in the sentences below. Remember to clue in to the Time Expressions. | 1. | I usually | to work at about 7:00 a. | m. | |-----|---------------------------------|--------------------------------|------------------| | 2. | Lillie | on second shift from ne | ext week. | | 3. | Ι | of changing my job. | | | 4. | I look as though I have onions. | been crying, because I | | | 5. | We | to the movies at 7:00 p | .m. tonight. | | 6. | I hope the weather | for the Jul | y 4 weekend. | | 7. | The doctor | me that I | to wear glasses. | | 8. | Last winter the pond a | t the bottom of our road | · | | 9. | Hetemperature | the air conditioner on last ni | ght because the | | 10. | We | this worksheet during of | our next class. | | | | 44 | | ## **VERBS** | Wr | rite the correct form of the verb | in the sentences below. | | |-----|---|-------------------------------|-------------------| | 1. | I | to Florida for my vacation la | st year. | | 2. | The new supervisorhem yesterday. | hands with every | one when he met | | 3. | My parents | me to treat peopl | e with respect. | | 4. | When I met Jack last year, we _ | | good friends. | | 5. | So far this month the secretary | | memos. | | 6. | The doctor | me that I | to wear glasses. | | 7. | you e | ever | in the cafeteria? | | 8. | He pizza during the week. | a for everyone on Friday b | ecause made rate | | 9. | When I first started working hextinguishers were. | nere, I | where the fire | | 10. | If I the a | larm, I would have left the b | ouilding. | | | | 4 5 | | Write the correct tense for the verb to complete the paragraph. Look for time words and expressions! | Exan | nple: TO COME | | |------|---------------------------------|---| | | He usually comes to work at 8:0 | 0. Yesterday he came to work late. | | | This week he has come to work | late only once. | | | Next week, he will come to wor | k on time everyday! | | 1. | TO BREAK | | | | His air gun usually | at least once a week. Last week | | | his gun | on Tuesday. So far this month, his gun | | | | three times. I think that his gun | | | | _ next week too! | | 2. | TO BRING | | | | I always | _ my own lunch to work. Yesterday | | | I | _ a salami sandwich. This month | | | I | a lot of different types of sandwiches. | Tomorrow I think I ______ a chicken salad sandwich. | 3. | TO WRITE | | |----|---------------------|-------------------------------| | | The supervisor | the schedule every day. | | | Yesterday she | the schedule in the morning. | | | This month she | more than 20 schedules. | | | Next month she | a new group of schedules. | | 4. | TO FALL | | | | Sometimes the units | off the belts. Yesterday, | | | three units | on the floor. This week, only | | | those three units | on the floor. Next week, | | | maybe a few more | off the belts. | | 5. | TO FEEL | | | | My co-worker | sick today. Yesterday he | | | | okay. This month he | | | sick only twice. He | better tomorrow! | Write the correct *tense* for the verb to complete the paragraph. Look for time words and expressions! | Example. | | |----------|--| |----------|--| ### TO COME He usually comes to work at 8:00. Yesterday he came to work late. This week he has come to work late only once. Next week, he will come to work on time everyday! | TO KEEP | | |-----------------------|--| | We always | our notes in our binders. In our last class, | | we | our notes in our binders. In the future, we | | | our notes forever! So far this month, we | | | a lot of notes from Lorna. | | TO TAKE | | | The inspector | units from the lines every day | | This morning she | three units from the line. | | So far this week she | many units. Next week, | | do you think that she | more units? | | TO SPEAK | | |------------------------|--| | They often | to their foreman. Yesterday they | | to | their foreman about the schedule. So far this year | | they | to him several times about the schedule | | Tomorrow, they | to the manager instead. | | TO BUY | | | The company usually | American tools, but last | | month they | Japanese tools. This year they | | | _ many tool replacements. Next year, they | | | a whole new set of standardized tools. | | TO PUT | | | Не | the envelopes on the unit doors. Yesterday he | | | _ more than 120 envelopes in the units. So far | | this afternoon he | only 35 envelopes in the units. | | Tomorrow, he | any in the units because he | | will be working in the | coil area. | ## 6. TO THINK | Sometimes I | about moving out of NJ. For example, | |-----------------|--------------------------------------| | last night I | about moving to Alaska. So far this | | month, I | about leaving NJ nearly every night. | | If I am lucky,I | about moving to Maine, next year. | ### **PARAGRAPHS** A paragraph has several parts: ### □ INTRODUCTION This is the first sentence of the paragraph. It tells you what the paragraph will be about (subject) and the author's point (main idea). #### \Box **BODY** This is made up of the middle sentences of the paragraph. It is the support that the author gives for his main idea. The support can take many forms: examples, a process, a story, or a definition. ### □ CONCLUSION This is the last sentence of the paragraph. It can be a restatement of the introduction, or it can be a comment on the main idea. ## WRITING PARAGRAPHS Write a paragraph for two of the following topics. - 1. my best vacation - 2. my hobby - 3. my children - 4. my pet - 5. my dream home Be sure to include an introduction, good support, and a conclusion. ### **PRONOUNS** A pronoun replaces a noun and makes a sentences easier to read: A pronoun replaces a noun and makes sentences easier to read: #### ***** Without pronouns: Frank took Frank's car out of Franks garage and then Frank took Frank's car to the mechanic. ### ***** With pronouns: Frank took his car out of his garage and then he took it to the mechanic. ### **△Subject Pronouns** I we you (plural) he, she, it they - I am working until 10:00 p.m. today. - He has to change insurance companies. - They have written several memos to their boss. ### **△Object Pronouns** me us you (plural) him, her, it them - He gave me the good news about the new account. - When did you tell her about the report? - I told her about it last month. ### **PRONOUNS** ▲ Personal Pronouns (to show possession or that something belongs to someone) my/mine our/ours your/yours his, her/hers, its their/theirs **NOTE:** personal pronouns that replace the noun completely do not take an apostrophe before the s. • That is their book. > That is theirs. (not their's) These words are also pronouns: everyone, anyone, someone, no one, everybody, somebody, nobody, everything, something, nothing, neither, either **NOTE:** These pronouns are always singular (one person) and so you have to match them with a singular verb! - Neither George nor Anna HAS a stamp. - Everyone HAS time to eat lunch. - Someone is making fresh coffee. ### **PRONOUNS** ### **Pronoun Agreement** When you use on of these pronouns, make sure that the possessive pronoun matches. Everyone has the right to speak their minds. (Wrong!) (singular) (singular verb) (plural) Everyone has the right to speak his/her mind. (Right!) (singular) (singular verb) (singular) NOTE: EACH and EVERY are also singular. Every child should trust their parents. (Wrong!) (singular) (plural) Every child should trust his/her parents. (Right!) ### **CONFUSING PRONOUNS** Sometimes a sentence has two subjects or objects so that the pronoun is unclear. Look at this sentence and figure out what is going on: ❖ Bill asked Ted if he could go to the meeting, and he said no, so he didn't go. Because there are two male subjects (Bill and Ted) and the pronoun HE, the reference is unclear. Who wanted to go to the meeting? Who didn't go? One way to clear up this problem is by using real speech with quotation marks: ❖ Bill asked Ted, "Can you go to the meeting?" Bill said no, so he didn't go. #### Example: After Steve picked up the garbage and took out his lunch, he ate it. The IT is unclear! What did he eat? The garbage? To clarify the idea: Steve ate his lunch after he took it out and picked up the garbage. ## **PRONOUNS - EXERCISES** Fix the agreement problem in these sentences. 2. Paula put the potatoes on the counter, greeted the children, and then beat them. 3. No one took time to finish their time cards, so they weren't sent to personnel. 4. Everytime we try to write a memo and use a computer, it doesn't work. 5. When I saw Sarah standing next to Irene, I asked her if she had met her before.